

WELCOME

You are attending the webinar on

Adapting QPR Training to Incorporate Refugee Experiences

presentation will begin shortly

Access Code: 6166957

Participant Call-In Number: (888) 223-5156

For technical assistance, please call ReadyTalk
customer support: 800-843-9166

Webinar Overview

- Presentation by Dr. Samantha Stewart (35 minutes)
- Live Q&A via phone (25 minutes)
- Slides and additional resources will be posted to www.refugeehealthta.org
- Evaluation form

Objectives of the Webinar

- Explain how a person becomes a refugee
- Describe the refugee migration process
- Understand the effects of migration and resettlement on refugee health and mental health
- Identify challenges to and facilitators of integration after resettlement
- Review key features of the adapted QPR training and available tools

Who's on the webinar?

- Poll Question
- Are you a QPR Trainer?
 - Yes
 - No

Introduction to Refugee Experiences

Who is a refugee?

What comes to mind when you think of a refugee?

Diverse Backgrounds

Refugees are of

- Various ages
- Cultures
- Walks of life

Refugees are from all over the world

UNHCR / P. Baijya

REFUGEEHEALTH TECHNICAL ASSISTANCE CENTER

Common Experience

Refugees are persons who are **outside their country of nationality** and who are **unable or unwilling to return** to that country due to **persecution** or a well-founded **fear of persecution** based on:

Race, Religion, Nationality, Political opinion,
and/or Membership in a social group

Displaced Populations

Total of 45 million displaced people

Which of the following famous people are refugees?

**A) Albert Einstein,
Scientist**

**B) Alek Wek
Model**

**C) Gloria Estefan
Singer**

- or- D) All of the above

Poll Question

- Which of the following famous people are refugees?
 - A) Albert Einstein, Scientist
 - B) Alek Wek, Fashion Model
 - C) Gloria Estefan, Singer
 - D) All of the above

Answer

D) All of the above!

- Albert Einstein (Germany)
- Alek Wek (Sudan)
- Gloria Estefan (Cuba)

Refugee Migration Process

Flight from Home Country

-
- Persecution and fear
 - Forced to flee
 - Urgent, unplanned departure
 - Dangerous journey to neighboring country (host country)

Host Country

- Refugee Camps
- Non-Camp or Urban Settings

Refugee Camps

Refugee Camps

UNHCR / A. Desgroselliers

Refugee Camps

UNHCR/S. Modola

Non-Camp or Urban Settings

UNHCR / S. Malkawi

Non-Camp or Urban Settings

UNHCR / T. Hartwell

Non-Camp or Urban Settings

UNHCR/M. Liboiron

Impact of Refugee Migration on Health

Physical and Mental Health

Home Country Pre-Flight Stressors

-
- Exposure to diseases
 - Malnutrition
 - Limited health care
 - Separation from family
 - Loss of rights, property, livelihood, social support
 - Violence
 - Chronic fear

Flight and Host Country Stressors

- Malnutrition
- Exposure to diseases
- Exposure to the elements
- Separation from family
- Continued trauma, violence, fear
- Loss of status
- Discrimination
- Long waits
- Anxiety over the future

Resettlement Stressors

-
- Separation from family
 - Adjustment to new culture and language
 - Low social and economic status
 - Loss of identity
 - Isolation
 - Family conflicts
 - Higher risk of chronic diseases
 - Ongoing responses to trauma
 - Lack of access to or low utilization of health and mental health services

Adjustment to Life in the US

Resettlement

Resettlement

Resettlement

Resettlement

Phases of Refugee Adjustment

Integration

- Good psychological and social adjustment
- Self sufficiency
- Self confidence
- Sense of power and control
- Language competence
- Good social support system
- Well-functioning family/children

Sources of Support

- Resettlement agencies
- Refugee communities
- Indigenous/ traditional healers
- Religious organizations
- Family and friends

Sources of Support

- Health and social services

Sources of Support

- Education and Vocational Training

Sources of Support

- Community-based organizations

QPR Gatekeeper Training

Adaptations for Refugee
Populations

REFUGEEHEALTH TECHNICAL ASSISTANCE CENTER

QPR
For Suicide
Prevention™

Adaptations for Refugee Populations

There are three areas that have been adapted to be more relevant to refugees. These are:

- Discussion of how suicide is viewed in refugee communities
- History of violence and trauma and resettlement challenges as additional suicide risk factors
- Teaching QPR steps

Adaptation

Suicide from a Refugee's Perspective

What is Suicide?

How is suicide viewed by refugees in your community?

Adaptation

History of violence and trauma as an additional suicide risk factor

Adaptation

Resettlement challenges as an
additional suicide risk factor

Resettlement

Discussion

What are the problems/challenges refugees face as they resettle in the U.S.?

Resettlement Challenges

Community

- Breakdown of community and loss of traditional supports
- Feelings of isolation
- New culture
- New language
- Unrealistic expectations
- Decline in status
- Being labeled a “refugee”

Family

- Financial problems
- Separation from family
- Family conflicts:
 - **Reversal of family roles/ family dynamics**
 - **Young family members often feel as if they have too much responsibility for welfare of family**
 - **Shame of not being able to fulfill these responsibilities**

Refugee Label

Discussion

Being labeled a “refugee” may make some refugees feel

- “Low,” “unrespected” and “inferior”
- Stigmatized, treated differently

Adaptation

Teaching QPR

QPR: Question

Asking the “Suicide” Question with Refugees

QPR: Persuade

How to Persuade Someone to Stay Alive

- Listen to the problem and give them your full attention.
- Remember, suicide is not the problem, only the solution to a problem that a person thinks cannot be solved.
- Do not rush to judgment.
- Offer hope in any form.

QPR: Persuade

QPR: Refer

Discussion

- What resources are there in your community that you can refer at-risk individuals to for help?

QPR: How to Refer

- Get a commitment from the person to accept help.
- Make the arrangements to get that help.
 - If possible, take the person directly to someone who can help
 - or have the at-risk person identify a trusted friend or family member to accompany them through the referral process

Why is this important when working with an at-risk refugee?

- Follow up to let the person know you care about what happens to them. Caring may save a life.

Role of QPR Trainers

You too can support refugees!

Learn about the refugees in your
community!

References: Refugee Experiences

- Massachusetts Department of Public Health, Strategies and tools for improving infectious disease follow-up in new populations (2010)
- Project SOAR, International Rescue Committee, Refugee 101 (2011) <http://learning.theirc.org/home/refugee/player.html>
- BRYCS, Refugee Health and Wellness (2005) <http://www.brycs.org/aboutRefugees/index.cfm>
- Children's Hospital Center for Refugee Trauma and Resilience, Toolkit (2010) <http://www.chcctr.org/toolkit/>
- David Hunt, Dynamics of Refugee Adjustment (1997)
- Heidi Ellis, Suicide Among Resettled Refugees (2011) <http://www.refugeehealthta.org/webinars/suicide-among-resettled-refugees/>

Learn more about refugees!

- Office of Refugee Resettlement, US Dept. of Health and Human Services
www.acf.hhs.gov/programs/orr/
- Refugee Health Technical Assistance Center www.refugeehealthta.org/
 - Webinar “Addressing the Mental Health Needs of Refugees in Primary Care Settings”
- Bellevue/NYU Program for Survivors of Torture survivorsoftorture.org/

Learn more about refugees!

- Center for Applied Linguistics
 - Backgrounders www.cal.org/topics/ri/backgrounders.html#1
 - Videos www.cal.org/co/videos/index.html
- UNHCR www.unhcr.org
- Resettlement Agency Affiliate Maps
Refugee Processing Center, US Dept. of State
www.wrapsnet.org/Contacts/RPAgencyContacts/tabid/100/language/en-US/Default.aspx
- Harvard Program in Refugee Trauma
hprt-cambridge.org/
- Bhutanese Refugee Support Group & PhotoVoice
www.bhutanese-refugees.com/

QPR Classroom Trainings

-
- Poll Question
 - Do you plan to train refugee gatekeepers on QPR in a classroom setting?
 - A) Yes
 - B) No
 - C) Maybe

Interested in training refugee gatekeepers?

- Contact the Refugee Health Technical Assistance Center (RHTAC)

Email: refugeehealthta@jsi.com

- All webinar participants will receive a follow-up email from RHTAC